1N20 50100 P.8 # Electric Propulsion For Geostationary Orbit Insertion Steven R. Oleson NYMA, Inc. Engineering Services Division Brook Park, Ohio Francis M. Curran National Aeronautics and Space Adminstration Lewis Research Center Cleveland, Ohio Roger M. Myers NYMA, Inc. Engineering Services Division Brook Park, Ohio Prepared for the 30th Intersociety Energy Conversion Engineering Conference cosponsored by ASME, IEEE, AIChE, ANS, ACS, and AIAA Orlando, Florida, July 31—August 4, 1995 (NASA-TM-106942) ELECTRIC PROPULSION FOR GEOSTATIONARY ORBIT INSERTION (NASA. Lewis Research Center) 8 p N95-27727 **Unclas** G3/20 0050100 | | | • | |--|--|---| • | | | | • | | | | | | | | | # **ELECTRIC PROPULSION FOR GEOSTATIONARY ORBIT INSERTION** Steven R. Oleson Nyma Inc. NASA Lewis Research Center Brookpark, OH 44142 Francis M. Curran NASA Lewis Research Center Cleveland, OH 44135 Roger M. Myers Nyma Inc. NASA Lewis Research Center Brookpark, OH 44142 ### **ABSTRACT** Solar Electric Propulsion (SEP) technology is already being used for geostationary satellite stationkeeping to increase payload mass. 1 By using this same technology to perform part of the orbit transfer additional increases in payload mass can be achieved. Advanced chemical and N₂H₄ arcjet systems are used to increase the payload mass by performing stationkeeping and part of the orbit transfer. Four mission options are analyzed which show the impact of either sharing the orbit transfer between chemical and SEP systems or having either complete the transfer alone. Results show that for an Atlas IIAS payload increases in net mass (geostationary satellite mass less wet propulsion system mass) of up to 100 kg can be achieved using advanced chemical for the transfer and advanced N2H4 arcjets for stationkeeping. additional 100 kg can be added using advanced N2H4 arcjets for part of a 40 day orbit transfer. ### INTRODUCTION Solar Electric Propulsion (SEP) is already being used for stationkeeping of geostationary satellites, most notably AT&T's Telstar 4. The next step is to use these types of thrusters to contribute to placing the spacecraft into geostationary orbit. For a given launch vehicle the fuel mass savings can then be directly used to increase the payload (e.g., number of communication transponders). Even a small increase in mass (100 to 300 kg) might have large revenue earning impacts. This study evaluated the mass impact of replacing some portion of a geostationary spacecraft's chemical apogee propulsion system with an N2H4 arcjet system with the N2H4 arcjet system also performing fifteen years of stationkeeping. No attempt was made to optimize the mission in this work. All the inputs as well as the results can be found in the text or Table 1. Each section of the paper describes a different portion of the Table. This paper describes the mission analyses, propulsion options, and the results for four geostationary insertion options. # MISSION ANALYSIS, OPTIONS AND ASSUMPTIONS ### Mission Analysis The approach is to consider various sub-GTO orbits (including GTO) as starting points for the SEP raising and plane changing. It is assumed that the launch vehicle, in this case the Atlas IIAS, places the payload satellite (including the necessary on board propulsion to achieve geostationary orbit) into some elliptical transfer orbit. Elliptical transfer orbits which have their apogee at geostationary altitude (36,000 km) shown in Fig. 1 are called geostationary transfer orbits (GTO) and are regularly used today. The transfer ellipse apogee can also be lowered (termed here as sub-GTO) to increase the SEP starting mass. Whether the initial orbit is GTO or sub-GTO, the orbit transfer can be 'split' between the on-board chemical and SEP systems. While the SEP system can complete the mission alone, the transfer time is around 100 days (see Results section) and significant portions of this time are spent in the Van Allen belts. Avoiding the dense parts of the Van Allen belts (below ~10,000 km) and large radiation doses, is of primary concern. Consequently, perigees are used which are above these portions of the radiation belts. ## Mission Options and Assumptions The top portion of Table 1. shows the various missions used in this paper. While by no means exhaustive, they illustrate the potential system performance. The initial orbit defines where the spacecraft starts after separation from the Atlas IIAS Centaur. ² The on-board chemical system then transfers the satellite to the intermediate orbit where the SEP system takes over and completes the geostationary orbit insertion. Geostationary orbit is assumed to be a 35786 km circular orbit at 0° inclination. The first cases, denoted as baseline, advanced baseline and advanced+ baseline, show the mission scenario of the launch vehicle placing the satellite into GTO and the on-board chemical propulsion system raising the perigee to equal the apogee (circularization) and changing the plane to 0°. This scenario is commonly used today. Advanced and advanced+ denote the use of 574s and 622s arcjets, respectively, as explained the the systems assumptions section. In addition, all cases except the baseline use advanced chemical thruster technology. The next two cases, called advanced high elliptic and advanced+ high elliptic, again use a GTO orbit but this time the on-board chemical propulsion system only raises the perigee to 11,000 km and the changes the plane to 9°. As shown in Table 2, this division of plane change was found to roughly maximize the delivered mass in GEO using the on-board chemical and arcjet systems. The SEP arcjet system then delivers the spacecraft to geostationary orbit. The next cases, termed arcjet to GEO and arcjet+ to GEO, have a mission scenario where the SEP system performs the whole perigee raise and plane change. No on-board chemical maneuvers are required for these cases. The final two cases use a sub-GTO orbit and are called advanced high circular and advanced+ high circular. The on-board chemical system circularizes the orbit at 15,000 km and changes the plane down to 9°. (This choice of a 9° intermediate plane is made based on the data of Table 2.) The SEP system then completes the transfer. Fifteen years of stationkeeping are assumed for every spacecraft. While the yearly ΔV varies with satellite station longitude, 50 m/s is chosen as representative. ³ The additional cosine losses encountered by not completing the whole burn at the orbit node (impulsive burn) are small and neglected. The mission ΔVs (velocity or energy change required for orbit transfer) for the on-board chemical system are assumed to be impulsive. The transfer mission ΔVs for the SEP system differ from impulsive due to constant thrusting and are obtained using the SECKSPOT 5 numerical optimization program along with various analytical spreadsheets. For the SEP portion of the mission the effects of shading, power degradation, and oblateness are considered. The SECKSPOT program determines optimal steering for a minimum time trajectory. The impacts of non-optimal steering and guidance, navigation, and attitude control limitations, while typically minor, are not considered here. ### SYSTEM ASSUMPTIONS AND MODELING # Station Keeping and Final Orbit Delivery Propulsion For this paper only state-of-art and advanced N2H4 arcjets⁶ are considered for the SEP system. Fifteen years of north/south spacecraft stationkeeping is performed by four thrusters, one pair placed on the north face and the other on the south face (see Fig. 1). These thruster pairs are canted 17° from the vertical the minimize plume interaction with the array. To perform the north/south stationkeeping either the south or north pair is fired about the appropriate orbit node Four thruster I_{SD} s are assumed: on the order of minutes. 478s (state-of-art), 574s (advanced), and 622s (advanced+), all of which have been adjusted for the 17° thruster cant cosine loss. The input powers for the power processing units (PPUs) are 1.8 kW (state of the art) and 2.39 kW (advanced). Four PPUs support the four NSSK thrusters. Four additional N₂H₄ arcjets are added for performing the perigee raise and plane change mission. These thrusters are assumed identical to the NSSK thrusters except they are placed about the chemical thruster on the aft portion of the spacecraft (see Fig.1). These thrusters share the NSSK PPUs. The input power for these thrusters is 2.39 kW and the I_{sp}s are either 574 s or 622 s. The combined arcjet and PPU efficiency is 32%. During perigee raising and plane changing four N₂H₄ arcjets are firing. Each thruster unit includes structure and controller and weighs 1.86 kg. Each PPU unit includes cabling and thermal system and weighs 6.08 kg. N₂H₄ arcjet thruster life is 1000 hours (41 days). ### Chemical On-Board Propulsion The assumed system is a state-of-art 314.5 s bipropellant system⁷ for the baseline and an advanced 328 s bipropellant system⁷ for the other cases in Table 1. Both systems have a dry mass of 23 kg and a tankage fraction of 0.08. This chemical system is deleted from the spacecraft for those missions where the arcjets complete the perigee raise and plane change entirely. ## Power System The GaAs solar arrays which provide payload power in geostationary orbit are assumed to provide the 9.56 kWs for four thruster operation during the SEP orbit transfer since the payload is inactive during this phase. The battery system is assumed to be capable of providing the 3.6 or 4.78 kW for two NSSK thruster operation while the payload uses direct solar array power as suggested by Free. The arrays are assumed to be shielded with 12 mils front and 12 mils back. #### RESULTS The figure of merit of the advanced propulsion systems in this study is net mass delivered. Net mass refers to the useable satellite mass once the wet propulsion system is removed. The added net mass can be used for additional equipment including communication transponders, thus providing additional channels and increased revenue. Table 1 presents the results numerically while Figures 3 and 4 graph the net masses and EP trip times. Table 1. contains the results of this analysis. Note the baseline mission where the orbit transfer is completed solely by the on-board chemical system and the stationkeeping performed by the arcjet system. The next two cases, advanced baseline and advanced+baseline, show the impact of upgrading the propulsion systems while preserving the baseline mission scenario. Up to 100 kg of additional payload is achievable for a state of the art mission. The remaining cases show the impact of using different mission scenarios as discussed in the mission options section. The high elliptic cases split the transfer mission between the chemical and arcjet systems using a high elliptical orbit which avoids most of the radiation belts. For an approximate 40 day trip time, 70 to 100 kg additional payload is delivered compared to equivalent technology using the normal mission scenario. The cost of this 40 day transfer is not considered here. The arcjet GTO to GEO and arcjet+ GTO to GEO cases show a mission scenario where the arcjet system transfers the spacecraft without a chemical on-board propulsion system. While this technique can add over 100 kg over the normal mission scenario, the trip time approaches four months and there is additional time spent in the radiation belts. The last two high circular cases show missions using a high circular orbit which again avoids the worst portions of the radiation belts and completes the transfer in just over 40 days. Unfortunately, no additional net mass is provided, since the additional starting mass is more than overcome by the higher chemical and EP AVs. With a mission life of 41 days of constant thrusting, only the arcjet GTO to GEO cases would require extra thrusters. While this additional mass is neglected in Table 1, the impact would only be four extra thrusters (not PPUs) and would be less than 10 kg total. The degradation to the arrays is estimated to be around 3% for the high elliptic and high circular mission scenarios, and 15% for the arcjet GTO to GEO transfer. No radiation dose calculation on the payload has been made. While not considered in Table 1, some part of this loss of array power might be charged to the propulsion system. This loss in net mass fraction should be less than 20 kg for the 3% degradation cases. ### CONCLUSIONS Additional net mass can be delivered to geostationary orbit to increase the payload mass and communication satellite revenues by using advanced on-board chemical and electrical propulsion. Up to 100 kg additional net mass is achievable with advanced chemical propulsion for orbit transfer and advanced arcjets for NSSK. To achieve 200 kg net gain, a portion of the transfer must be completed by the higher performing arcjet system using available payload power. While transfers performed by arcjets alone provide even more payload, the transfer time is tripled and much more radiation is encountered. ### **Acknowledgments** Research for this paper was done at NASA Lewis Research Center's Advanced Space Analysis Office (Contract NAS3-27186). We are indebted to Timothy Wickenheiser and John Riehl for their profound insights and guidance. #### References - 1. Oleson, S.R. "Influence of Power System Technology of Electric Propulsion Missions", CR-195419, NASA Lewis Research Center, January 1995. - 2. Mission Planner's Guide for the Atlas Launch Vehicle Family, i-GSB910585-68, Rev. 4, July 1993. - 3. Agrawal, B.N. <u>Design of Geosynchronous Spacecraft.</u> Prentice-Hall, Inc. Englewood Cliffs, NJ. - Edelbaum, T.N. "Propulsion Requirements for Controllable Satellites", <u>ARS Journal</u>, 31: 1079-1089. August 1961. - 5. Sackett, L.L., et al., "Solar Electric Geocentric Transfer with Attitude Constraints: Analysis", NASA CR-134927, August, 1975. - 6. G.L. Bennett, et al., "An Overview of NASA's Electric Propulsion Program", IEPC-93-006, September 1993. - 7. Myers, R.M., et al., "Small Satellite Propulsion Options", NASA TM-106701, AIAA-94-2997, June 1994. - 8. Free, B.A. "North-South Stationkeeping with Electric Propulsion Using Onboard Battery Power", COMSAT Laboratories, 1980 | | | | | | | | | | A 1 1- | |-------------------------------|----------|------------|------------------|------------------|------------------|--------------------|--------------------|------------------|------------------| | Table 1. Mission | | Advanced | Advanced+ | Advanced | Advanced+ | Arcjet | Arcjet+ | Advanced | Advanced+ | | Options and
Results | Baseline | Baseline | Baseline | High | High | GTO to | GTO to
GEO | High
Circular | High
Circular | | | | | | Elliptic | Elliptic | | | | | | Initial orbit | GTO: 167 | GTO: 167 x | GTO: 167 x | GTO: 167 x | GTO: 167 x | GTO: 167 | GTO: 167 | Sub GTO: | Sub GTO: | | (Atlas IIAS delivery | x 35786 | 35786 km@ | 35786 km@
27° | 35786 km@
27° | 35786 km@
27° | x 35786
km@ 27° | x 35786
km@ 27° | 167 x
15000 | 167 x
15000 | | orbit) | km@ 27° | 27° | 2/ | 2/ | 21 | King 21 | KING 21 | km@ 27° | km@ 27° | | | | | | High | High | | | High | High | | • • • • • • | | | | Elliptic: | Elliptic: | | none | Circular: | Circular: | | Intermediate orbit | none | none | none | 11000 x | 11000 x | none | Hone | 15000km | 15000 km | | | | | | 35786km 9° | 35786km 9° | | | 90 | 9° | | Final Orbit | CBO | CEO | GBO | CBO | CBO | GBO | CBO | CBO | CBO | | Propulsion Systems | | | | | | | | | | | Chem Transfer | | | | | | | | Adv | Adv | | System (Initial to | Biprop | Adv Biprop | Adv Biprop | Adv Biprop | Adv Biprop | none | none | Biprop | Biprop | | Intermediate orbit) | | | | | | | | | | | Mission ΔV | 1806 m/s | 1806 m/s | 1806 m/s | 968 m/s | 968 m/s | 0 m/s | 0 m/s | 1762 m/s | 1762 m/s | | Isp | 315 s | 328 s | 328 s | 328 s | 328 s | - | <u>.</u> | 328 s | 328 s | | Fuel Mass | 1588 kg | 1539 kg | 1539 kg | 931 kg | 931 kg | - | • | 1965 kg | 1965 kg | | System Wet mass | 1738 kg | 1685 kg | 1685 kg | 1029 kg | 1029 kg | 0 kg | 0 kg | 2145 kg | 2145 kg | | EP Transfer System | | | | | | | | | | | (Intermediate to Final | None | None | None | N2H4 AJ | N2H4 AJ | N2H4 AJ | N2H4 AJ | N2H4 AJ | N2H4 AJ | | orbit) | | | | Adv. | Adv.+ | Adv. | Adv.+ | Adv. | Adv.+ | | Mission ∆V | 0 m/s | 0 m/s | 0 m/s | 1369 m/s | 1369 m/s | 3074 m/s | 3070 m/s | 1491 m/s | 1492 m/s | | EP Transfer Time | 0 days | 0 days | 0 days | 38 days | 42 days | 108 days | 119 days | 42 days | 46 days | | Isp | • | • | • | 600 s | 650 s | 600 s | 650 s | 600 s | 650 s | | Fuel Mass | • | • | • | 550 kg | 512 kg | 1458 kg | 1369 kg | 603 kg | 562 kg | | System Wet mass | • | - | - | 596 kg | 556 kg | 1567 kg | 1473 kg | 653 kg | 609 kg | | NSSK EP SYSTEM | N2H4 AJ | | SOA | Adv. | Adv.+ | Adv. | Adv.+ | Adv. | Adv.+ | Adv. | Adv.+ | | NSSK AV for 15 years | 750 m/s | NSSK lsp (@ 17° cant) | 478 s | 574 s | 622 s | 574 s | 622 s | 574 s | 622 s | 574 s | 622 s | | EP PPU Input PWR | 1.80 kWe | 2.39 | EP Fuel Mass | 295 kg | 255 kg | 236 kg | 262 kg | 248 kg | 265 kg | 256 kg | 261 kg | 247 kg | | EP system Wet mass | 367 kg | 338 kg | 319 kg | 346 kg | 330 kg | 349 kg | 340 kg | 345 kg | 330 kg | | Resulting Masses | | | | | | | - | | | | Mass in Initial Orbit | 3583 kg 4660 kg | 4660 kg | | Mass in Intermediate
Orbit | 1996 kg | 2044 kg | 2044 kg | 2653 kg | 2653 kg | 3583 kg | 3583 kg | 2695 kg | 2695 kg | | BOL Mass@ GEO | 1996 kg | 2044 kg | 2044 kg | 2102 kg | 2140 kg | 2126 kg | 2214 kg | 2092 kg | 2133 kg | | EOL Mass @ GBO | 1701 kg | 1789 kg | 1808 kg | 1840 kg | 1893 kg | 1861 kg | 1958 kg | 1831 kg | 1886 kg | | Combined NSSK & | | | | | | | | | | | Transfer Propulsion | 2105 kg | 2024 kg | 2004 kg | 1971 kg | 1915 kg | 1917 kg | 1812 kg | 3143 kg | 3084 kg | | Systems Wet Mass | TIM IR | LOUIN AND | 2007 Ag | | | | | | 2007 28 | | Final Net Mass | 1479 kg | 1560 kg | 1579 kg | 1612 kg | 1669 kg | 1667 kg | 1771 kg | 1517 kg | 1576 kg | | Added Net Mass | 0 kg | +81 kg | +100 kg | +133 kg | +190 kg | +188 kg | +292 kg | +38 kg | +97 kg | | over Baseline | | | | | | | | _ | _ | TABLE 2. MISSION PLANE CHANGES | Intermediate
Inclination | Initial Mass in
Intermediate Orbit | Delivered Mass in GEO
with 600 s AJ | Trip Time | |-----------------------------|---------------------------------------|--|-----------| | 27° | 2751 kg | 1789 kg | 68 d | | 21° | 2725 kg | 1913 kg | 57 d | | 12° | 2608 kg | 2020 kg | 41 d | | 9° | 2554 kg | 2025 kg | 37 d | | в | 2497 kg | 2011 kg | 34 d | | O | 2374 kg | 1940 kg | 30 d | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | <u> </u> | | | Tojec (0704-0188), Washington, DO 20005. | | | | |---|---|--|---|---|--|--|--| | 1. AGENO | Y USE ONLY (Leave blank) | 2. REPORT DATE | | YPE AND DATES COVERED | | | | | | | May 1995 | 16 | echnical Memorandum | | | | | 4. TITLE | AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | | Electric Propulsion for Geostationary Orbit Insertion | | | WU-564-09-20 | | | | | | 6. AUTHO | OR(S) | | | W U = 364=09~20 | | | | | | • | | | | | | | | Stev | ven R. Oleson, Francis M. Cu | ırran, and Roger M. Myers | | | | | | | 7. PERFC | PRMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | Lew | ional Aeronautics and Space
vis Research Center
veland, Ohio 44135-3191 | Administration | | E-9671 | | | | | 9. SPONS | SORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | ional Aeronautics and Space
shington, D.C. 20546–0001 | Administration | | NASA TM-106942 | | | | | AN
Eng
NA | S, ACS, and AIAA, Orlando, | , Florida, July 31—August 4
2001 Aerospace Parkway, Bi
Curran, NASA Lewis Resear | l, 1995. Steven R. Ole
rook Park, Ohio 44142 | ponsored by ASME, IEEE, AIChE,
son and Roger M. Myers, NYMA, Inc.,
(work funded by NASA Contract
le person, Francis M. Curran, organiza- | | | | | 12a. DIST | RIBUTION/AVAILABILITY STATI | EMENT | | 12b. DISTRIBUTION CODE | | | | | Unc
Sub | classified - Unlimited
vject Categories 13, 15, 16, and | nd 20 | | | | | | | | publication is available from the | NASA Center for Aerospace Info | ormation, (301) 621–0390. | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | Solar Electric Propulsion (SEP) technology is already being used for geostationary satellite stationkeeping to increase payload mass. By using this same technology to perform part of the orbit transfer additional increases in payload mass can be achieved. Advanced chemical and N_2H_4 arcjet systems are used to increase the payload mass by performing stationkeeping and part of the orbit transfer. Four mission options are analyzed which show the impact of either sharing the orbit transfer between chemical and SEP systems or having either complete the transfer alone. Results show that for an Atlas IIAS payload increases in net mass (geostationary satellite mass less wet propulsion system mass) of up to 100 kg can be achieved using advanced chemical for the transfer and advanced N_2H_4 arcjets for stationkeeping. An additional 100 kg can be added using advanced N_2H_4 arcjets for part of a 40 day orbit transfer. | | | | | | | | | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | |--|---|--|----------------------------| | GEO; Insertion; Electric pr | 16. PRICE CODE
A02 | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT | | | | ir | |--|--|----|